INTEGRAL INDEFINIDA

INTEGRAÇÃO POR PARTES

Técnicas de Integração

Integração por partes:

No Cálculo 1, quando calculávamos a *derivada do produto* de duas funções aplicávamos uma regra: chamávamos uma das funções de u, a outra função de v e sua derivada era dada por u'v + uv'.

- Exemplo: Seja $f(x) = e^x$. sen x. Chamamos $u = e^x$, v = sen x e $f'(x) = e^x$. $sen x + e^x$. cos x
- A integração por partes irá se aplicar a esses casos em que a função é constituída por um produto e também nos casos em que uma das funções pode ser derivada repetidamente e a outra pode ser integrada repetidamente.

- Técnicas de Integração
 - ■Integração por partes:

Assim, considere f(x) e g(x) duas funções deriváveis. A regra do produto nos diz que:

$$\frac{d}{dx}[f(x).g(x)] = f'(x).g(x) + f(x).g'(x)$$

■Ou, dito de outra maneira:

$$[u.v]' = u'.v + uv'$$

• Em termos de integrais indefinidas, a equação se torna:

$$\frac{d}{dx}[f(x).g(x)] = f'(x).g(x) + f(x).g'(x)$$

$$\int \frac{d}{dx} [f(x).g(x)] dx = \int [f'(x).g(x) + f(x).g'(x)] dx$$

$$\int \frac{d}{dx} [f(x).g(x)] dx = \int \underline{f'(x).g(x)} dx + \int f(x).g'(x) dx$$

$$\int \frac{d}{dx} [f(x).g(x)] dx - \int f'(x).g(x) dx = \int f(x).g'(x) dx$$

• Em termos de integrais indefinidas, a equação se torna:

$$\frac{d}{dx}(u.v) = u'.v + u.v'$$

$$\int \frac{d}{dx} (uv) \, dx = \int (u'.v + u.v') \, dx$$

$$\int \frac{d}{dx} (u.v) \, dx = \int \underline{u'.v} \, dx + \int u.v' \, dx$$

$$\int \frac{d}{dx} (u.v) \, dx - \int \underline{u'.v} \, dx = \int u.v' \, dx$$

■ Rearranjando os termos, temos:

$$\int f(x).g'(x)dx = f(x).g(x) - \int f'(x).g(x)dx$$

$$\int u.v'dx = u.v - \int u'.v dx, \quad \text{que \'e a f\'ormula da integração por partes.}$$

► Essa fórmula é mais facilmente lembrada na forma diferencial.
Sejam:

$$-u = f(x)$$
 $du = f'(x)dx$;

$$ightharpoonup v = g(x)$$
 $dv = g'(x)dx$.

Usando a regra de substituição, a fórmula acima pode ser simplificada para:

$$\int u dv = uv - \int v du$$

- Exemplo 1:
 - Usando o método da integração por partes, determine:
- Solução

$$\int x.\cos x dx$$

- Usamos a fórmula simplificada da integração por partes, fazendo:
 - ightharpoonup u = x, du = dx;
 - ightharpoonup v = senx, dv = cosxdx.
- **■**Então:

$$\int u dv = uv - \int v du$$

$$\int x \cdot \cos x \, dx = x \cdot senx - \int senx \, dx$$

$$\int x \cdot \cos x \, dx = x \cdot senx + \cos x + c$$

Observações

- llowtoO objetivo da integração por partes é passar de uma integral que não sabemos como calcular para uma integral $\int u dv$ que podemos calcular $\int v du$
- Geralmente, escolhemos dv primeiro sendo a parte do integrando, incluindo dx, que sabemos integrar de maneira imediata; u é a parte restante.
- ► Lembre-se de que a integração por partes nem sempre funciona.

EXEMPLO 02

Calcular $\int xe^x dx$

Seja, portanto:

Solução

INTEGRAÇÃO POR PARTES

A integral dada deve ser escrita na forma $\int u \, dv$.

Então:

du = dx

$$\int dv = \int e^x dx \quad \to \quad v = \int e^x dx = e^x$$

Deste modo:

$$\int xe^{x} dx = \int u \, dv = uv - \int v \, du = xe^{x} - \int e^{x} \, dx = xe^{x} - e^{x} + C$$

a constante C pode ser incluída apenas no final.

EXEMPLO 03

Solução

Calcular
$$\int x^2 e^{-x} dx$$

INTEGRAÇÃO POR PARTES

Seja:

$$u = x^2$$

$$u = x^2$$
 $dv = e^{-x}dx$

Assim:

$$du = 2x dx$$

$$\int dv = \int e^{-x} dx \quad \to \quad v = \int e^{-x} dx = -e^{-x}$$

Portanto:

$$\int x^{2}e^{-x}dx = \int u \, dv = uv - \int v \, du = -x^{2}e^{-x} - \int (-e^{-x}) \, 2x dx$$

ou:

$$\int x^2 e^{-x} dx = -x^2 e^{-x} + 2 \int x e^{-x} dx$$
 (1)

A última integral é semelhante à original, com a exceção de que x² foi substituído por x.

Outra integração por partes aplicada a

$$\int x e^{-x} dx$$

completará o problema.

Seja:

$$u = x$$
 $dv = e^{-x} dx$

Assim:

du = dx

$$\int dv = \int e^{-x} dx \quad \to \quad v = \int e^{-x} dx = -e^{-x}$$

Portanto:

$$\int x e^{-x} dx = \int u dv = uv - \int v du = -xe^{-x} - \int (-e^{-x}) dx$$

ou:

$$\int x e^{-x} dx = -x e^{-x} + \int e^{-x} dx = -x e^{-x} - e^{-x} + C_1$$
 (2)

Substituindo (2) em (1) resulta:

$$\int x^{2}e^{-x}dx = -x^{2}e^{-x} + 2\int x e^{-x} dx$$

$$= -x^{2}e^{-x} + 2\left[-xe^{-x} - e^{-x} + C_{1}\right]$$

$$= -x^{2}e^{-x} - 2xe^{-x} - 2e^{-x} + 2C_{1}$$

Portanto:

$$\int x^2 e^{-x} dx = -(x^2 + 2x + 2)e^{-x} + C$$

Fórmulas de Integração Básica

$$\int dx = \int 1 dx = x + c$$

$$\int x^n dx = \frac{x^{n+1}}{n+1} + c \quad n \neq -1, n \text{ racional}$$

$$\int \operatorname{sen} x \, dx = -\cos x + c$$

$$\int \cos x \, dx = \sin x + c$$

$$\int \operatorname{sec}^2 x \, dx = tg \, x + c$$

$$\int \operatorname{cos} ec^2 x \, dx = -\cot g \, x + c$$

$$\int \operatorname{sec} x \, tg \, x \, dx = \sec x + c$$

$$\int \operatorname{cos} ec x \, cotg \, x \, dx = -\cos ec \, x + c$$

$$\int e^{kx} dx = \frac{1}{k} e^{kx} + c$$

$$\int \frac{1}{x} dx = \ln x + c, \quad x > 0$$

$$\int \frac{1}{\sqrt{a^2 - x^2}} dx = \arcsin \frac{x}{a} + c$$

$$\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \arctan \frac{x}{a} + c$$

$$\int \frac{1}{x\sqrt{x^2 - a^2}} dx = \frac{1}{a} \arctan \frac{x}{a} + c$$

$$\int \frac{1}{x\sqrt{x^2 - a^2}} dx = \frac{1}{a} \arctan \frac{x}{a} + c$$

$$\int a^x dx = \left(\frac{1}{\ln a}\right) a^x + c \quad a > 0, a \neq -1$$

• Bibliografia utilizada:

- Flemming, D. M. & Gonçalves, M. B. *Cálculo A*. Person Education. São Paulo, 1992.
- Abdounur, O. J. & Hariki, S. Matemática Aplicada. Saraiva. São Paulo, 2006.
- Stewart, J. *Cálculo. Volume I*. Thomson. São Paulo, 2006.
- Priestley, W. M. *Calculus: An Historical Approach*. Springer-Verlag. New York, 1979.
- Eves, H. Foundations and Fundamental Concepts of Mathematics. Dover, 1990.